
Unit of Study: Chapter 10 Cookies and Brownies

Title of Lesson: Cookies Lesson Duration: 2 Weeks

Developed by: Russ Tronsen

Subject Area(s): FACS Grade Level(s): 10-12
Information Literacy Standards:
A.4.3
A.4.4
C.8.4
C.12.4

Content Specific Standards: (FACS National Standards)
8.4.7
8.5.3
8.5.10

Stated Objective(s):

-Students will be able to demonstrate the different styles of cookie making (drop, bar, sheet, rolled
and cut-out).
-Students will develop a KWHL chart to explain what they know, what they want to learn, how they will
learn, and what they learned.
-Students will be able to explain the history of the cookie
-Students will be able to explain the history of the chocolate chip
-Students will be able to define cookie and brownie terminology
Materials:
-Computer with word processing and internet access
-Lab materials for baking labs
-Class Wiki http://www.badgerbaking.wikispaces.com

Explanation of Lesson:
-Day 1 meet in library and perform KWHL Activity. View Teacher Tube video on Baking Ratios Link:
http://badgerbaking.wikispaces.com/Class+Links Then students will research on the internet the history
of the cookie using the following link: http://whatscookingamerica.net/History/CookieHistory.htm
Students will word process a 1 page paper summarizing their reading.
-Day 2 (Lab) Scale ingredients in their kitchen groups for a recipe for a drop cookie, rolled cookie, and
cut-out cookie doughs.
-Day 3 (Lab) Make drop, rolled, and cut-out cookie dough.
-Day 4 Finish cookie history review paper, and read The history of the chocolate chip using the following
link: http://www.verybestbaking.com/products/toll-house/nestle-toll-house-story.aspx
-Day 5 Chapter 10 Worksheet Terms and Questions also Web 2.0 Question Assigned (see wiki)
-Day 6 (Lab) Scale ingredients for bar and sheet cookies
-Day 7 (Lab) Make bar and sheet cookies
-Day 8 Library for Online Quia Quiz on Chapter 10 (Chapter 10 Worksheet, and Papers Due) Finish Web
2.0 question

Student Assessment:
-(2) Lab Assessment’s
-Paper on The History of the Cookie
-Chapter 10 Terms and Questions
-Quia quiz on Chapter 10
-Web 2.0.7

http://www.badgerbaking.wikispaces.com/�
http://badgerbaking.wikispaces.com/Class+Links�
http://whatscookingamerica.net/History/CookieHistory.htm�
http://www.verybestbaking.com/products/toll-house/nestle-toll-house-story.aspx�

Chapter 10 Cookies and Brownies

Student Name: ____________________________________ Period:_______

KnowWantHowLearn

What do you already
know about Cookies

and Brownies?

KNOW
What do you want to
learn about Cookies

and Brownies?

WANT
How are you going to
learn what you want

to know about
Cookies and
Brownies?

HOW
What have you
learned about
Cookies and
Brownies?

LEARN

Name:_______________________________

Chapter 10 Questions: Cookies and Brownies (KEY)

1. Discuss the effect that changing ingredients has on cookie products. What results can
you expect when cake flour is used as opposed to all-purpose flour in an icebox
cookie, for example?
Ingredients play a role in the spread and texture of cookies. Powdered sugar increases spread;
granulated sugar decreases spread. More chemical leavening increases spread. Lower protein
flours produce more spread in cookies. Using liquid sweeteners produces a softer cookie. An
icebox cookie prepared with cake flour may spread more and be more crisp and less tender
than the same formula made with all-purpose or pastry flour.

2. Describe the different effect creaming will have on cookie dough after it is baked.
 Overcreaming increases spread. Cookie will be larger, flatter and crisper if the batter is
overcreamed.

3. Describe three garnishing techniques for icebox cookies, before and after baking.
Roll log of dough in sugar or nuts before slicing and baking; brush tops of unbaked cookies
with egg wash for shine; sprinkle surface of cookies with crystal sugar or chopped nuts before
baking; sandwich finished cookies together with buttercream or lemon curd

4. What are the proper cooling methods for various types of cookies? How does proper cooling
affect the qualities and characteristics of these different types of cookies?

Most cookies are removed from their pans, then cooled on racks to preserve their crisp texture
and to prevent carryover cooking from burning them. For softer cookies, cool them on pans,
then wrap them while still warm. Wafer cookies must be removed from pans and formed while
still hot.

Name:_______________________________

TRUE/FALSE

5. Because cookies contain a larger quantity of fat than most other bakeshop items, overmixing is not
usually of concern. False

6. A portion scoop is recommended when portioning dough for icebox cookies. False

7. Folding nuts and chips into cookie dough by hand on low speed in a mixer prevents gluten from
developing. True

8. To retain a moist consistency, brownies are baked until the batter is set but not dry. True

9. For the best results when making cigarette cookies, wrap the cooled wafers around a narrow dowel.
False

10. Brownies are usually mixed using the same procedures as for high-fat cakes. True

FILL IN THE BLANKS

11. Biscotti, cookies of Italian origin, are __________ _____________ before serving. (Twice Baked)

12. Delicate wafer cookies are made from ______________ batter. (Tulipe or Tuile)

13. In baking, liquid sugar functions as a(n) ____________, absorbing water to produce a(n)
____________ cookie. (Humectant; Softer)

14. Chocolate chip cookies baked at too high temperatures will ___________ their shape during baking.
(keep or retain)

15. _______ _______ or _______________ cookies are made from a firm dough flattened into a sheet
before portioning. (Cut-Out or Rolled)

16. Icebox cookies are characterized by a thin, _____________ texture. (crisp)

Quia - Quiz

http://www.quia.com/servlets/quia.web.QuiaWebManager?rand=6328596[10/26/2009 7:43:21 PM]

Version A

 Name ________________________ Date ________________

Chapter 10 Cookies and Brownies

1. Which of the following make-up methods is used to make sugar cookies? (1 point)

Drop

Cut-out

Spritz

Wafer

2. For the best results when making cigarette cookies, wrap the cooled wafers around a narrow
dowel. (1 point)

True

False

3. Folding nuts and chips into cookie dough by hand on low speed in a mixer prevents gluten
from developing. (1 point)

True

False

4. To decrease spread in a cookie (1 point)

use lower protein flour.

add more baking powder or baking soda to the formula.

bake cookies on a well-greased baking sheet.

use powdered sugar in the formula.

5. Brownies are usually mixed using the same procedures as for high-fat cakes. (1 point)

True

False

6. Which of the following tools is used to portion rolled cookies? (1 point)

All of the above

Paring knife

Pastry wheel

Cookie cutter

7. Spritz cookies are formed using a (1 point)

biscuit cutter

cookie press

rolling pin

stencil

Quia - Quiz

http://www.quia.com/servlets/quia.web.QuiaWebManager?rand=6328596[10/26/2009 7:43:21 PM]

8. Which of the following cookies are NOT made from stencil batter? (1 point)

Lacy Pecan Cookies

Wafer cookies

Russian Cigarettes

Rugelach

9. To make uniformly shaped drop cookies (1 point)

form the dough using a tablespoon

portion the dough using a biscuit cutter

flatten the dough with the tines of a fork dipped in sugar

roll the dough between moistened hands before baking

10. A portion scoop is recommended when portioning dough for icebox cookies. (1 point)

True

False

11. To retain a moist consistency, brownies are baked until the batter is set but not dry.
(1 point)

True

False

12. Using a high percentage of butter to flour and not too many eggs produces a(n)
_____________ brownie. (1 point)

flaky

fudgy

cakelike

crisp

13. Because cookies contain a larger quantity of fat than most other bakeshop items, overmixing
is not usually of concern. (1 point)

True

False

14. In order to make a batch of soft molasses cookies (1 point)

use powdered sugar in the formula.

add baking powder to the formula.

bake the cookies at a slightly lower temperature than that called for in

wrap the tray of cookies while it is still warm.

15. Cookies made with low-protein flour and granulated sugar baked on a greased baking sheet
will be (1 point)

soft

chewy

Quia - Quiz

http://www.quia.com/servlets/quia.web.QuiaWebManager?rand=6328596[10/26/2009 7:43:21 PM]

 spread out thin

crisp

Version A

Answer Sheet

Chapter 10 Cookies and Brownies

1. Cut-out

2. False

3. True

4. use powdered sugar in the formula.

5. True

6. All of the above

7. cookie press

8. Rugelach

9. roll the dough between moistened hands before baking

10. False

11. True

12. fudgy

13. False

14. wrap the tray of cookies while it is still warm.

15. spread out thin

	lessonplan_rtronsen.pdf
	KWHL Ch. 10
	Chapter 10 Questions KEY
	Ch 10 Quiz
	quia.com
	Quia - Quiz

	ViTWFuYWdlcj9yYW5kPTYzMjg1OTYA:
	quiaWebForm:
	input0: Off

